

North East DCT Posts

How to use this document

This document contains hyperlinks that can be accessed by clicking or tapping on them. To access individual post descriptions, please click on a coloured box on the map below. Alternatively click on a post title within the list beneath the map. To return to the Index pages, click on the red box on the top left of every page within the post descriptions.

North East DCT1

- A** HEE North East - Cumberland Infirmary Carlisle - DCT 1 - OMFS
- B** HEE North East - James Cook University Hospital - DCT1 - OMFS
- C** HEE North East - Newcastle Dental Hospital - DCT 1 - Rotational post - Oral Surgery - Restorative Dentistry
- D** HEE North East - Newcastle Dental Hospital - DCT 1 - Rotational post - Paediatric Dentistry - Special Care Dentistry
- E** HEE North East - Royal Victoria Infirmary Newcastle - DCT1 - OMFS
- F** HEE North East - Salaried Primary Care Dental Services, West Cumbria - DCT 1 - CDS
- G** HEE North East - South Tyneside - DCT 1 - CDS
- H** HEE North East - Two Year Post - DCT 1 - James Cook University Hospital - OMFS - DCT 2 - South Tyneside Salaried Primary Care Dental Services - CDS

North East DCT2

- A** HEE North East - Cumberland Infirmary - Carlisle - DCT2 - SPLIT POST - Restorative Dentistry - OMFS
- B** HEE North East - Cumberland Infirmary - DCT2 - OMFS/Salaried Primary Care Dental Services (CDS)
- C** HEE North East - Cumberland Infirmary - DCT2 - OMFS

- D** HEE North East - James Cook University Hospital - DCT2 - OMFS
- E** HEE North East - James Cook University Hospital - North Tees - County Durham & Darlington - DCT 2 - Rotational post - OMFS and CDS
- F** HEE North East - Newcastle Dental Hospital - DCT 2 - Rotational post - Restorative Dentistry - Oral Surgery
- G** HEE North East - Newcastle Dental Hospital - DCT 2 - Rotational post - Special Care Dentistry - Paediatric Dentistry
- H** HEE North East - Northumbria Healthcare NHS FT - DCT 2 - CDS
- I** HEE North East - Royal Victoria Infirmary Newcastle - DCT2 - OMFS

North East DCT3

- A** HEE North East - Newcastle Dental Hospital - DCT 3 - Oral Medicine and Sedation
- B** HEE North East - Newcastle Dental Hospital - DCT3 - Paediatric Dentistry
- C** HEE North East - Newcastle Dental Hospital - DCT3 - Restorative Dentistry
- D** HEE North East - Public Health England, Newcastle - DCT3 - Dental Public Health

Dental Core Training

Post: HEE NE - Cumberland Infirmary Carlisle - DCT 1 - OMFS

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 1** level and has a duration of **12 Months**.

3. Location

Location 1

Cumberland Infirmary

Department of Oral and Maxillofacial Surgery

Newtown Road
CARLISLE
CA2 7HY

4. Specialities and/or clinical focus within post

The main specialities of this post are:

Oral and Maxillofacial Surgery

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Gain experience of minor oral surgery under local anaesthesia +/- iv sedation and general anaesthesia

(Mapped to DCT Curriculum points: C3 Oral Surgery - 3, 48, 47, 46, 43, 40, 36, 28, 27, 7)

Clinical deliverable 2:

Manage medically compromised patients appropriately

(Mapped to DCT Curriculum points: C3 Oral Surgery - 6, 18, 21, 26)

Clinical deliverable 3:

Gain experience in the management of inpatients undergoing acute and

elective surgery

(Mapped to DCT Curriculum points: C3 Oral Surgery - 30, 45, 50, 51, 7)

Clinical deliverable 4:

Carry out systematic extra and intra-oral examinations and make differential diagnoses

(Mapped to DCT Curriculum points: C3 Oral Surgery - 1, 4, 9, 25, 26, 53, 12)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

N/A

7. Travelling Commitment

None required

8. Additional Information about the Post

This post forms part of Cumbria's Trainee Enhanced Recruitment Scheme (TERS) and therefore attracts a £7k financial incentive.

This post will provide trainees with experience of oral surgery within a busy maxillofacial surgery department, with the aim of personal and professional career progression. The oral and maxillofacial team at the Cumberland Infirmary is small and friendly and trainees will receive close guidance from the consultants and other senior staff. The geographical nature of Cumbria means trainees will be exposed to a wider range of different patients and maxillofacial conditions than would normally be expected in a small unit. The department has close links with restorative dentistry and orthodontics. Knowledge and skills will be gained in undertaking minor oral and maxillofacial surgery under LA +/- IV sedation and GA. Experience in the management of inpatients undergoing acute and elective surgery will also be gained and post-holders will have opportunities to learn techniques for the management of maxillofacial trauma. Opportunities will be provided for trainees to attend outpatient clinics and observe at multidisciplinary clinics in oncology, orthognathic surgery and dermatology. It may occasionally be necessary to visit West Cumberland Hospital in Whitehaven for surgical lists.

9. Temporary Registrants

This post is suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:

Trainees will have approximately 2 theatre sessions, 3 MOS lists, 2 new patient clinics, 1 multidisciplinary clinic and 1 study session per week.

The standard working hours are:

Trainees are on a partial shift until 8pm weekdays and until 6pm at weekends on a 1:4 rota.

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

Teaching programme

Trainees are expected to attend the regional DCT basic skills induction course on commencement in post. There is also a regional study day programme which runs throughout the year. This consists of 6 study days:

1. Introduction to maxillofacial trauma
2. Oral medicine and pathology
3. Orthognathic surgery
4. Mid-facial and orbito-zygomatic trauma
5. NOTSS
6. Oral cancer and salivary glands

Trainees are expected to attend all study days where possible.

Study leave is available for attendance at courses and for examinations.

Trainees are actively encouraged to attend courses.

Local programme

All trainees will be allocated an educational supervisor for the duration of the post. Training is provided during outpatient clinics, operating sessions and ward rounds. Trainees are encouraged to participate in journal clubs, lunchtime meetings and weekly clinical meetings. This post offers excellent facilities to gain the experience required for final MFDS/MJDF.

Other opportunities

Trainees are expected to undertake an audit project, as well as attending and participating in regional audit meetings. Teaching, research and publication of papers is strongly encouraged.

Local facilities

There is a well-stocked multidisciplinary library in the Education Centre, offering on-line information in addition to book and journal loan facilities. Out of hours facilities are available.

Other facilities

13. Employer

The details of the employing trust/organisation are:

North Cumbria Integrated Care Foundation Trust
The Cumberland Infirmary, Newtown Road, CARLISLE, CA2 7HY

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

vikki.maxfield@hee.nhs.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - James Cook University Hospital - DCT1 - OMFS

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 1** level and has a duration of **12 Months**.

3. Location

Location 1

James Cook University Hospital

Oral & Maxillofacial Surgery

JCUH, Marton Road, Middlesbrough, TS4 3BW.

Location 2

Frairage Hospital, Northallerton

Oral & Maxillofacial Surgery

Bullamoor Road, Northallerton DL6 1JG

4. Specialities and/or clinical focus within post

The main specialities of this post are:

Oral and Maxillofacial Surgery

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Regular soft tissue biopsy & dentoalveolar surgery list under LA & supervised lists under LA/IV

(Mapped to DCT Curriculum points: C3 Oral Surgery - 48, 47, 45, 29, 27, 14, 9, 1, 2, 4, 3, 5, 6, 7, 8, 10, 11, 12, 13, 15, 16, 17, 18, 19, 20, 21, 22, 24, 25, 26, 28, 31, 32, 33, 34, 35, 36, 38, 39, 40, 41, 42, 43, 44, 46, 49, 52, 53)

Clinical deliverable 2:

Supervised attendance on General OMFS & 2WW/review Cancer outpatient clinics

(Mapped to DCT Curriculum points: C7 Oral and Maxillofacial Pathology - 17, 16, 9, 8, 5, 1, 2, 3, 6, 7, 10, 11, 12, 13, 14, 15, 18, 19)

Clinical deliverable 3:

Supervised attendance on GA operating lists for elective, emergency and daycase patients

(Mapped to DCT Curriculum points: C3 Oral Surgery - 52, 48, 46, 43, 29, 17, 13, 7, 8, 9, 10, 11, 12, 14, 16, 18, 19, 20, 21, 22, 23, 24, 27, 25, 28, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 42, 44, 45, 47)

Clinical deliverable 4:

On-call duties for adult and paediatric OMFS/Oral Surgery emergencies

(Mapped to DCT Curriculum points: C3 Oral Surgery - 53, 50, 39, 38, 36, 35, 34, 18, 15, 5, 6, 8, 12, 13, 19, 21, 25, 26, 37, 40, 41, 42, 45, 44, 46, 49, 51, 52)

Clinical deliverable 5:

Care of inpatients

(Mapped to DCT Curriculum points: C3 Oral Surgery - 52, 45, 30, 19, 5, 6, 8, 11, 13, 15, 18, 21, 25, 26, 38, 49, 50, 51, 53)

You can access a copy of the DCT Curriculum at:

<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

This post comprises a 7 DCT rota including a shift system of on-call and non-on-call duties in outpatients and theatres.

7. Travelling Commitment

Travelling is required from JCUH to Friarage Hospital, Northallerton. One way trip of 25 miles taking about 30 mins. Car share is usually available.

8. Additional Information about the Post

Regular Consultant-led teaching ward rounds. Attendance at MDT clinics in Cancer, Orthognathic, Trauma, Obstructive Sleep Apnoea are regularly available.

Regular Regional study days and teaching sessions. Monthly Audit/Mortality & Morbidity sessions and annual Regional Audit day. Attendance on Orthodontic assessment and treatment clinics is possible.

9. Temporary Registrants

This post is suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:

Approximate weekly clinics/lists: 14 GA lists, 10 LA/LA&IV lists, 2 trauma clinics, 4 cancer clinics (inc. 1 MDT), 15 General OMFS clinics. Daily Consultant-led teaching ward round.

The standard working hours are:

This post is EWTD compliant with a 1:7 on-call shift pattern. On-call duties are divided between long days (08:00-20:30 hrs) and long nights (20:00-08:30hrs) for 4 weekdays/nights (followed by 24-48 hrs off) and for a Friday night to Monday morning weekend (long days/long nights) (followed by time off) When not on-call, duties are spread between outpatient attendance and theatre sessions (varies between 8-10 hr days - occasionally extended for long cases in theatre).

There is an on-call commitment, the pattern of which is:

	Daytime	Evening	Overnight
Weekdays	Yes	Yes	Yes
Weekends	Yes	Yes	Yes

The details are:

As above. On-call is on site. 2nd on-call is provided by a mid-grade tier who are either on site or in close proximity. A Consultant is always 3rd on-call. Both Mid-grade & Consultant are immediately available by phone.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

There will be opportunities for shadowing before the post commences.

2.5 day intensive HENE Basic Skills course compulsory for all DCTs, takes place before any on-call duties undertaken - excellent feedback from participants (including those who have undertaken induction courses elsewhere).

Teaching programme

7-8 Regional Study days - Orthognathic assessment and surgery, OMFS trauma, Oral Medicine & Salivary gland disease, Oral Cancer.

Annual Audit study day

Local programme

Clinical Tutor/TPD within the unit and each DCT is allocated an ES. Regular

monthly Audit/Mortality& Morbidity and Clinical Governance meetings.

Other opportunities

Each DCT will prepare and present at least one audit project per year. Many of these are presented orally or as posters at Regional/National meetings.

Local facilities

Well-stocked Hospital library/ Departmental book collection. Large Seminar room used for junior staff office space, ward round handovers and teaching sessions. Excellent Post-Graduate facility with active teaching and training programme.

Other facilities

Hospital Nursery/Childcare on site. On-call room is available as are out of hours food & drink

13. Employer

The details of the employing trust/organisation are:

South Tees Hospitals NHS Foundation Trust, JCUH, Marton Road,Middlesbrough, TS4 3BW.

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

richard.langford@nhs.net

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - Newcastle Dental Hospital - DCT1 - Rotational post Oral Surgery / Restorative Dentistry

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 1** level and has a duration of **12 Months**.

3. Location

Location 1

Newcastle Dental Hospital

Oral Surgery and restorative Dentistry Departments

Newcastle Dental Hospital, Richardson Road, Newcastle NE2 4AZ

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Restorative Dentistry

Oral Surgery

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Weekly consultant supervised restorative assessment, diagnosis and treatment planning clinics

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 15, 16, 17, 25, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12)

Clinical deliverable 2:

Allocated treatment clinics undertaking both a range of comprehensive restorative treatment plans and some single items of treatment (2/3 sessions per week)

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 31, 12, 18, 19, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 20, 21, 22, 23, 24, 26, 27, 28, 29, 30, 25)

Clinical deliverable 3:

Weekly attachment to the Dental Emergency clinic assessment to undertake diagnosis and treatment of dental emergencies

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 15, 16, 10, 1, 4, 5, 11, 12, 13, 18, 19, 25)

Clinical deliverable 4:

One-to-one supervised regular minor oral surgery list under LA

(Mapped to DCT Curriculum points: C3 Oral Surgery - 5, 7, 9, 10, 12, 15, 16, 17, 18, 19, 20, 36, 31, 32, 33, 34, 40, 43)

Clinical deliverable 5:

Appropriate management of medically compromised patients (in outpatient, day case and inpatient settings).

(Mapped to DCT Curriculum points: C3 Oral Surgery - 2, 4, 6, 8, 13, 15, 19, 21, 25, 26, 45)

Clinical deliverable 6:

Recognition and management of oral lesions.

(Mapped to DCT Curriculum points: C3 Oral Surgery - 1, 2, 4, 14, 22)

You can access a copy of the DCT Curriculum at:

<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

6 months in Oral Surgery and 6 months in Restorative Dentistry

7. Travelling Commitment

none

8. Additional Information about the Post

Clinical exposure will cover the broad range of the Restorative and Oral Surgery Specialties during each attachment.

Non-clinical experience - audit, protected administration time, journal club
Opportunities for presentation of audits

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:
5 treatment clinics, 2 new patient clinics, Admin/Audit, Observed treatment

The standard working hours are:
0830-1730 (includes 60 mins break)

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will NOT be provided.

There will be NO opportunities for shadowing before the post commences.

Teaching programme

Access to regional and departmental teaching sessions is facilitated in line with agreed PDP

Local programme

Educational supervisors will be allocated at the start of the post.

Trainees will have the opportunity to attend and present at Journal Clubs, departmental and hospital-wide audit and governance meetings.

Other opportunities

Trainees are encouraged to undertake audit projects in the department.

Local facilities

Library in main Trust

Other facilities

13. Employer

The details of the employing trust/organisation are:

The Newcastle upon Tyne Hospitals NHS Foundation Trust, Freeman Hospital, Freeman Road, High Heaton, Newcastle upon Tyne, NE7 7DN

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

nicholas.girdler@newcastle.ac.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE Newcastle Dental Hospital - DCT1 Rotational post Paediatric Dentistry / Special Care Dentistry

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 1** level and has a duration of **12 Months**.

3. Location

Location 1

**Newcastle Dental Hospital / Newcastle Community Dental Service
Special Care Dentistry & Paediatric Dentistry**

Newcastle Dental Hospital, Richardson Road, Newcastle upon Tyne, NE2 4AZ

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Paediatric Dentistry

Special Care Dentistry

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Attendance at weekly SCD Consultant Diagnostic Clinics / New patient assessment clinics

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 1, 2, 6, 7, 8, 9, 20)

Clinical deliverable 2:

Weekly Consultant led diagnostic clinics seeing paediatric patients referred with a range of conditions

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 16)

Clinical deliverable 3:

Have a minimum of 3 treatment clinics in the Community Dental Service managing patients with Medical, social, psychological, or mental health vulnerabilities

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 1, 3, 2, 5, 6, 7, 8, 18, 19, 20)

Clinical deliverable 4:

Have exposure to providing Comprehensive Dental Care to patients under General Anaesthesia, IV sedation and Relative Analgesia

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 2, 5, 6, 7, 8, 9, 15, 16, 17)

Clinical deliverable 5:

Participation in running our paediatric dental emergency clinic

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 1, 7, 13, 14, 20, 21, 23)

Clinical deliverable 6:

Personal treatment sessions providing dental care to child patients. Treatment will include restoration of teeth under local anaesthetic and sometimes inhalation sedation.

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 3, 4, 1, 6, 8, 12, 13, 14, 15, 18, 17, 24)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

In the 6 months in Special care Dentistry, the role will involve working at Newcastle Dental Hospital / Royal Victoria Infirmary /Freeman Hospital (2.5 days per week), and Newcastle Community Dental Service (2.5 days per week) the sites dependent on needs of the individual and service at the time.

7. Travelling Commitment

The Community Dental Service operates from 4 sites with a maximum distance apart of 8 miles. Timetabling will, wherever possible, try to avoid cross-site working on individual days. Whilst a car is beneficial, public transport/ hospital shuttle transport is available.

8. Additional Information about the Post

The post will allow the post-holder to gain experience in Special Care and Paediatric dentistry. There will be opportunities to support Undergraduate teaching, give presentations, undertake audit, deliver care under Sedation and General Anaesthesia. The post will provide 1 session of protected

administration time per week and allow the post-holder to undertake wide-ranging clinical and non-clinical work.

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post involves working in Primary Dental Care

This post requires that you are eligible to be included in the NHS Dental Performers List

The details of the Primary Care element of this post are:

6 months of Newcastle Community Dental Service clinical work at one or more of the 4 Community Clinics throughout Newcastle upon Tyne under clinical support/supervision.

11. Pattern of Working

The approximate number of treatment sessions per working week is:

6 treatment sessions per week
2 New patient clinics per week
1 theatre session per month
1 teaching session per week
1 study session per week

The standard working hours are:

08.45-17.00 Monday to Friday

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

There will be opportunities for shadowing before the post commences.

Can be arranged as required dependent on individual

Teaching programme

Access to regional and departmental teaching sessions is facilitated

Local programme

The post-holder will be allocated an Educational Supervisor and will be expected to attend Clinical Governance meetings and Staff meetings as required

Other opportunities

It is expected that an Audit project will be undertaken in the period. Research / Service Evaluation may be an option dependent on experience and time commitment.

Local facilities

Newcastle University Library facilities are available, however there is no

dedicated office space available.

Other facilities

13. Employer

The details of the employing trust/organisation are:

Newcastle upon Tyne Hospitals NHS Foundation Trust, The Newcastle upon Tyne Hospitals NHS Foundation Trust, Freeman Hospital, Freeman Road, High Heaton, Newcastle upon Tyne, NE7 7DN

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

nicholas.girdler@newcastle.ac.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - Royal Victoria Infirmary Newcastle - DCT1 OMFS

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 1** level and has a duration of **12 Months**.

3. Location

Location 1

Royal Victoria Infirmary and Newcastle Dental Hospital

Oral and Maxillo-facial Surgery

Department of Oral and Maxillo-facial Surgery, Queen Victoria Road, Newcastle upon Tyne

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Oral and Maxillofacial Surgery

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

One-to-one supervised regular minor oral surgery list under LA

(Mapped to DCT Curriculum points: C3 Oral Surgery - 27, 3, 28, 33, 43, 47)

Clinical deliverable 2:

Appropriate management of medically compromised patients (in outpatient, day case and inpatient settings).

(Mapped to DCT Curriculum points: C3 Oral Surgery - 26, 21, 9, 6, 52)

Clinical deliverable 3:

Recognition and management of oral lesions.

(Mapped to DCT Curriculum points: C3 Oral Surgery - 22, 14, 2, 1, 4)

Clinical deliverable 4:

Management of emergency maxillofacial admissions (dental trauma, maxillofacial trauma and oro-facial infections).

(Mapped to DCT Curriculum points: C3 Oral Surgery - 53, 52, 51, 50, 10, 30, 49)

Clinical deliverable 5:

Regular experience in the management of facial lacerations.

(Mapped to DCT Curriculum points: C3 Oral Surgery - 40)

Clinical deliverable 6:

Diagnosis and treatment options for patients requiring surgical and orthodontic input - dental anomalies, impacted teeth and orthognathic surgery.

(Mapped to DCT Curriculum points: C3 Oral Surgery - 16, 37)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

The main base for this post is the oral and maxillofacial department which is located at the Royal Victoria Infirmary in Newcastle upon Tyne and Newcastle Dental Hospital. One week in eight is spent at Newcastle Dental Hospital. Experience is also gained at the Freeman Hospital where the head and neck cancer surgery is undertaken. This is usually again a one in eight basis.

7. Travelling Commitment

The only travelling commitment for this post is when at the Freeman Hospital for which the Trust provide an efficient and frequently running shuttle bus.

8. Additional Information about the Post

This post will give experience in all major aspects of OMFS including:

Dento-alveolar surgery

Adult and paediatric trauma

Orthognathic surgery for facial deformity

Skin cancer

Surgery for head and neck cancer

Treatment of patients under local anaesthesia, IV sedation and general anaesthesia.

Protected time is provided to enable clinical governance and related activity. Encouragement is given to present projects and where appropriate to develop these for publication in peer reviewed journals.

There is a monthly Morbidity and Mortality meeting which includes DCT teaching.

DCT2 clinicians are encouraged to develop their leadership skills where appropriate.

There is a mandatory regional teaching programme.

The link with Newcastle Dental School/Hospital provides a useful interface with all the other dental specialties, particularly orthodontics.

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:
The working weeks vary according to the stage of the rotation. A typical week will involve 2 theatre sessions and 1 MOS list with 2 consultant clinics and pre-assessment clinics. Opportunities to undertake treatment under LA / GA and IV sedation will be available. There will be time allocated for study and teaching activities.

The standard working hours are:

There is an on-call commitment, the pattern of which is:

	Daytime	Evening	Overnight
Weekdays	Yes	Yes	Yes
Weekends	Yes	Yes	Yes

The details are:

a 1 in 8 overnight on call rota will be part of this post. Middle grade 2nd on call and consultant 3rd on call support always available.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

It is difficult to organise shadowing for posts when the applicant is working outside the Trust. Candidates are encouraged to visit the unit, however.

Teaching programme

There is a mandatory HEE regional teaching programme which includes an introductory Basic Skills Course, and maxillofacial teaching days x 6

Local programme

There is a monthly Morbidity and Mortality meeting which includes DCT teaching.

Other opportunities

Protected time is provided to enable clinical governance and related activity. Encouragement is given to present projects and where appropriate to develop these for publication in peer reviewed journals.

Local facilities

University Medical and Dental library on site.

Other facilities

13. Employer

The details of the employing trust/organisation are:

Newcastle Hospitals NHS Trust

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

Mark.Greenwood@ncl.ac.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE North East - Cumbria Partnership NHS Foundation Trust - DCT 1 - CDS

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 1** level and has a duration of **12 Months**.

3. Location

Location 1

Cleator Moor Health Centre

Dental Department

Cleator Moor Health Centre
Birks Road
Cleator Moor
Cumbria
CA25 5HP

Location 2

West Cumberland Hospital

Dental Outpatient Clinic

Homewood Rd
Hensingham
Whitehaven
CA288JG

Location 3

Workington Community Hospital

Dental Clinic

Park Lane
Workington
CA142RW

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Community Dental Service

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Access to supervised inhalation sedation training

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 17, 15, 5)

Clinical deliverable 2:

Special care day case GA sessions will be timetabled which include the provision of comprehensive dental care alongside a senior colleague

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 9, 14)

Clinical deliverable 3:

Treatment of child and adult patients with special needs and/or complex medical and/or social histories

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 8, 7, 6, 20, 3, 14)

Clinical deliverable 4:

Experience will be gained working with other health professionals, social services, and advocacy services.

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 8, 7)

Clinical deliverable 5:

Treatment of patients in a domiciliary setting

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 8, 6, 20)

You can access a copy of the DCT Curriculum at:

<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

7. Travelling Commitment

Cleator Moor to West Cumberland Hospital 2 miles. Public bus available but rural area so infrequent service. See <https://www.cumbria.gov.uk/buses/copeland/default.asp>

Cleator Moor to Workington Hospital 11 miles. See above for comment on public bus service.

West Cumberland Hospital to Workington Hospital- 9 miles. See above for comment on public bus service.

Working days largely at one site only (usually Cleator Moor). Occasional travel from West Cumberland Hospital to Cleator Moor following general anaesthetic session.

8. Additional Information about the Post

This post forms part of Cumbria's Trainee Enhanced Recruitment Scheme (TERS) and therefore attracts a £7k financial incentive

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post involves working in Primary Dental Care

This post requires that you are eligible to be included in the NHS Dental Performers List

The details of the Primary Care element of this post are:

Community Dental Services 12 months full time

11. Pattern of Working

The approximate number of treatment sessions per working week is:
1-2 teaching sessions/week
1x general anaesthetic session/week
7-8 treatment/new patient clinics

The standard working hours are:
37.5 hours per week- 0830 to 1700.

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

Teaching programme

4 day Regional CDS Teaching Programme
Topics include Inhalation Sedation, Mental Capacity Act, Dementia Awareness, Medically Compromised Patients, Special Care Treatment Planning, Paediatric Dentistry Update, Autism Awareness

Local programme

Clinical governance meetings every 6 weeks
Protected teaching time
ILS/PILS training

Other opportunities

Internal audit opportunities

Local facilities

NCIC staff library

Other facilities**13. Employer****The details of the employing trust/organisation are:**

Lead Employer Trust hosted by County Durham & Darlington NHS Foundation Trust

14. Contact email for applicant queries relating to the post**Please use this email address for further information about this post:**

emily.apor@hee.nhs.uk

15. Relevant web links**Here are relevant web links:**

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE North East - South Tyneside - DCT 1 - CDS

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 1** level and has a duration of **12 Months**.

3. Location

Location 1

Wrekenton Health Centre

Community Dental Department

Springwell Road
Wrekenton
Gateshead
NE9 7AD

Location 2

South Tyneside District Hospital

Community Dental Theatre

Harton Lane
South Shields
NE34 0PL

Location 3

Sunderland Royal Hospital

Community Dental Theatre

Kayll Road
Sunderland
SR4 7TP

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Community Dental Service

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Access to supervised inhalation sedation training

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 17, 15, 5)

Clinical deliverable 2:

One-to-one supervision on a GA list - paediatric and adult special care

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 6, 9)

Clinical deliverable 3:

Treatment of patients in a domiciliary setting

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 6, 8, 20)

Clinical deliverable 4:

Experience will be gained working with other health professionals, social services, and advocacy services.

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 8, 7)

Clinical deliverable 5:

Experience treating a wide range of special care patients including patients with physical disabilities, learning disabilities, complex medical histories, mental health and behavioural problems

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 6, 1, 2, 3, 14, 18, 19, 20)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

No Rotations

7. Travelling Commitment

Travel is required between:

- Wrekenton Health Centre (NE9 7AD)
- Sunderland Royal Hospital (SR4 7TP)
- South Tyneside District Hospital (NE34 0PL)
- Domiciliary Visits

Limited public transport links

8. Additional Information about the Post

- Opportunities to interlink with oral health promotion team as well as involvement with NHS England Dental Surveys

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post involves working in Primary Dental Care

This post requires that you are eligible to be included in the NHS Dental Performers List

The details of the Primary Care element of this post are:

Community Dental Services 12 months full time

11. Pattern of Working

The approximate number of treatment sessions per working week is:
10

The standard working hours are:
37.5 hours per week

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

Teaching programme

4 day Regional CDS Teaching Programme

Topics include Inhalation Sedation, Mental Capacity Act, Dementia Awareness, Medically Compromised Patients, Special Care Treatment Planning, Paediatric Dentistry Update, Autism Awareness

Local programme

Allocated Educational Supervisor and on average 2 or 3 allocated tutorial sessions per month. ES always available at other times.

Other opportunities

Audit

Local facilities

Other facilities

13. Employer

The details of the employing trust/organisation are:

Lead Employer Trust hosted by County Durham & Darlington NHS Foundation Trust

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

emily.apor@hee.nhs.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE North East - DCT1/2 OMFS / CDS (24 months)

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 1 + 2** level and has a duration of **24 Months**.

3. Location

Location 1

Washington Primary Care Centre

Community Dental Department

Princess Anne Way
Park Way
Washington
NE38 7QZ

Location 2

Sunderland Royal Hospital

Community Dental Community Theatre

Kayll Road
Sunderland
SR4 7TP

Location 3

South Tyneside District Hospital

Community Dental Theatre

Harton Lane
South Shields
NE34 0PL

Location 4

James Cook University Hospital

Oral & Maxillofacial Surgery

JCUH, Marton Road, Middlesbrough, TS4 3BW.

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Oral and Maxillofacial Surgery

Community Dental Service

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Supervised attendance on General OMFS & 2WW/review Cancer outpatient clinics

(Mapped to DCT Curriculum points: C7 Oral and Maxillofacial Pathology - 1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24)

Clinical deliverable 2:

Regular soft tissue biopsy & dentoalveolar surgery list under LA & supervised lists under LA/IV

(Mapped to DCT Curriculum points: C3 Oral Surgery - 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 15, 16, 17, 18, 19, 20, 21, 22, 24, 25, 26, 28, 31, 32, 33, 34, 35, 36, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 52, 53)

Clinical deliverable 3:

On-call duties for adult and paediatric OMFS/Oral Surgery emergencies

(Mapped to DCT Curriculum points: C3 Oral Surgery - 5, 6, 8, 12, 13, 15, 18, 19, 21, 25, 26, 34, 35, 36, 38, 39, 40, 41, 42, 44, 45, 46, 49, 50, 51, 52, 53)

Clinical deliverable 4:

Experience treating a wide range of special care patients including patients with physical disabilities, learning disabilities, complex medical histories, mental health and behavioural problems

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 2, 3, 1, 6, 7, 8, 14, 20, 18)

Clinical deliverable 5:

Special care day case GA sessions will be timetabled which include the provision of comprehensive dental care alongside a senior colleague

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 9, 20)

Clinical deliverable 6:

Experience will be gained working with other health professionals, social

services and advocacy services

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 7, 8, 20)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

DCT 1 - 12 months OMFS at James Cook University Hospital
DCT 2 - 12 months CDS at South Tyneside and Sunderland NHS Foundation Trust

7. Travelling Commitment

Travel required between:
- Washington Primary Care Centre (NE38 7QZ)
- Sunderland Royal Hospital (SR4 7TP)
- South Tyneside District Hospital (NE34 0PL)
Limited public transport links

8. Additional Information about the Post

- Opportunities to interlink with oral health promotion team
- The OMFS post comprises a 7 DCT rota including a shift system of on-call and non-on-call duties in outpatients and theatres.

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post involves working in Primary Dental Care

This post requires that you are eligible to be included in the NHS Dental Performers List

The details of the Primary Care element of this post are:
DCT 2 - 12 months full time with the Community Dental Services

11. Pattern of Working

The approximate number of treatment sessions per working week is:
10

The standard working hours are:
37.5 hours per week

There is an on-call commitment, the pattern of which is:

	Daytime	Evening	Overnight
Weekdays	Yes	Yes	Yes
Weekends	Yes	Yes	Yes

The details are:

This on-call commitment applies to the DCGT1 OMFS post only. The details are as above. On-call is on site. 2nd on-call is provided by a mid-grade tier who are either on site or in close proximity. A Consultant is always 3rd on-call. Both Mid-grade & Consultant are immediately available by phone.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

Teaching programme

4 day Regional CDS Teaching Programme (year 1)

Topics include Inhalation Sedation, Mental Capacity Act, Dementia Awareness, Medically Compromised Patients, Special Care Treatment Planning, Paediatric Dentistry Update, Autism Awareness

OMFS Basic Skills induction and 6 session DCT training sessions. (year2)

Local programme

Allocated Educational Supervisor for support, advice and regular tutorial/assessment sessions.

Other opportunities

Audit

Local facilities

Other facilities

13. Employer

The details of the employing trust/organisation are:

Lead Employer Trust hosted by County Durham & Darlington NHS Foundation Trust

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

emily.apor@hee.nhs.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE Cumbria - DCT2 - Restorative Dentistry/ OMFS

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 2** level and has a duration of **12 Months**.

3. Location

Location 1

Cumberland Infirmary

Department of Oral and Maxillofacial Surgery

Newtown Road
CARLISLE
CA2 7HY

Location 2

Carlisle Dental Centre

Department of Restorative Dentistry

Infirmary Street
CARLISLE
CA2 7HY

4. Specialities and/or clinical focus within post

The main specialities of this post are:

Oral and Maxillofacial Surgery

Restorative Dentistry

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Develop skills in carrying out minor oral surgery (dental and soft tissue) under

local anaesthesia +/- iv sedation and general anaesthesia

(Mapped to DCT Curriculum points: C3 Oral Surgery - 17, 20, 3, 23, 28, 31, 32, 33, 34, 36, 37, 39, 43, 40, 46, 47, 48)

Clinical deliverable 2:

Manage medically compromised patients appropriately

(Mapped to DCT Curriculum points: C3 Oral Surgery - 6, 52, 21, 13)

Clinical deliverable 3:

Manage inpatients undergoing acute and elective surgery appropriately

(Mapped to DCT Curriculum points: C3 Oral Surgery - 30, 45, 50, 51, 7)

Clinical deliverable 4:

Carry out systematic extra and intra-oral examinations and make differential diagnoses

(Mapped to DCT Curriculum points: C3 Oral Surgery - 1, 4, 9, 12, 25, 26, 53)

Clinical deliverable 5:

Gain experience of working in a Specialist Restorative Dentistry environment

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 1, 4, 6, 14, 15, 25)

Clinical deliverable 6:

Provide a range of direct and indirect restorations, fixed and removable prosthodontics, endodontic and periodontal procedures for patients referred from the primary dental care setting

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 7, 8, 9, 18, 19, 21, 22, 23, 24)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

3.5 days per week are based within the OMFS Department at the Cumberland Infirmary and 1.5 days per week are based within the Restorative Dentistry Department at Carlisle Dental Centre

7. Travelling Commitment

Both departments are based on the same hospital site, therefore there is no travelling commitment.

8. Additional Information about the Post

This post forms part of Cumbria's Trainee Enhanced Recruitment Scheme (TERS) and therefore attracts a £7k financial incentive.

The OMFS element of this post will provide trainees with experience of oral

surgery within a busy maxillofacial surgery department, with the aim of personal and professional career progression. The oral and maxillofacial team at the Cumberland Infirmary is small and friendly and trainees will receive close guidance from the consultants and other senior staff. The geographical nature of Cumbria means trainees will be exposed to a wider range of different patients and maxillofacial conditions than would normally be expected in a small unit. The department has close links with restorative dentistry and orthodontics. Knowledge and skills will be gained in undertaking minor oral and maxillofacial surgery under LA +/- IV sedation and GA. Experience in the management of inpatients undergoing acute and elective surgery will also be gained and post-holders will have opportunities to learn techniques for the management of maxillofacial trauma. Opportunities will be provided for trainees to attend outpatient clinics and observe at multidisciplinary clinics in oncology, orthognathic surgery and dermatology. It may occasionally be necessary to visit West Cumberland Hospital in Whitehaven for surgical lists.

The restorative dentistry element of the post will provide trainees with opportunities to consolidate diagnostic and treatment skills within the broad remit of restorative dentistry and to develop personal attributes in preparation for further career development. Carlisle has one consultant in restorative dentistry and trainees will be given a unique opportunity to work closely alongside them on a one-to-one basis, providing an excellent learning experience in a specialist restorative dentistry environment.

9. Temporary Registrants

This post is suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:
Trainees will have approximately 2 theatre sessions, 1 MOS list, 2 new patient clinics, 1 multidisciplinary clinic, 2 restorative dentistry personal treatment sessions and 1 study session per week

The standard working hours are:
Trainees are on a partial shift until 8pm weekdays and until 6pm at weekends on a 1:4 rota.

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

Teaching programme

Trainees are expected to attend the regional DCT basic skills induction course on commencement in post. There is also a regional study day programme which runs throughout the year. This consists of 6 study days:

1. Introduction to maxillofacial trauma
2. Oral medicine and pathology
3. Orthognathic surgery
4. Mid-facial and orbito-zygomatic trauma
5. NOTSS
6. Oral cancer and salivary glands

Trainees are expected to attend all study days where possible.

Study leave is available for attendance at courses and for examinations.

Trainees are actively encouraged to attend courses.

Local programme

All trainees will be allocated an educational supervisor for the duration of the post. Training is provided during outpatient clinics, operating sessions and ward rounds. Trainees are encouraged to participate in journal clubs, lunchtime meetings and weekly clinical meetings. This post offers excellent facilities to gain the experience required for final MFDS/MJDF.

Other opportunities

Trainees are expected to undertake an audit project, as well as attending and participating in regional audit meetings. Teaching, research and publication of papers is strongly encouraged.

Local facilities

There is a well-stocked multidisciplinary library in the Education Centre, offering on-line information in addition to book and journal loan facilities. Out of hours facilities are available.

Other facilities

13. Employer

The details of the employing trust/organisation are:

North Cumbria Integrated Care Foundation Trust

The Cumberland Infirmary, Newtown Road, CARLISLE, CA2 7HY

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

vikki.maxfield@hee.nhs.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - DCT2 - Cumbria OMFS/Salaried Primary Care Dental Services (CDS)

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 2** level and has a duration of **12 Months**.

3. Location

Location 1

Cumberland Infirmary

Department of Oral and Maxillofacial Surgery

Newtown Road
CARLISLE
CA2 7HY

Location 2

Carlisle Dental Centre

Infirmary Street
CARLISLE
CA2 7HY

Location 3

Cleator Moor Health Centre

Birks Road
Cleator Moor
CUMBRIA
CA25 5HP

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Oral and Maxillofacial Surgery

Community Dental Service

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Gain experience of minor oral surgery under local anaesthesia +/- iv sedation and general anaesthesia

(Mapped to DCT Curriculum points: C3 Oral Surgery - 27, 28, 7, 36, 40, 43, 46, 47, 3, 48)

Clinical deliverable 2:

Manage medically compromised patients appropriately

(Mapped to DCT Curriculum points: C3 Oral Surgery - 6, 13, 21, 52)

Clinical deliverable 3:

Gain experience in the management of inpatients undergoing acute and elective surgery

(Mapped to DCT Curriculum points: C3 Oral Surgery - 7, 30, 45, 50, 51)

Clinical deliverable 4:

Carry out systematic extra and intra-oral examinations and make differential diagnoses

(Mapped to DCT Curriculum points: C3 Oral Surgery - 1, 4, 9, 12, 25, 26, 53)

Clinical deliverable 5:

Gain experience in the treatment of patients with special needs

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 1, 3, 4, 6, 7, 8, 18, 20)

Clinical deliverable 6:

Gain experience of providing treatment to patients under conscious sedation

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 2, 5, 15)

You can access a copy of the DCT Curriculum at:

<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

6 months based in the OMFS department at the Cumberland Infirmary in Carlisle and 6 months based within the Salaried Primary Care Dental Service in Cumbria (either Carlisle Dental Centre or Cleator Moor Health Centre - location to be confirmed).

7. Travelling Commitment

The OMFS department at the Cumberland Infirmary and Carlisle Dental Centre are based on the same site. Cleator Moor Health Centre is approximately 1 hour's drive from Carlisle and therefore the ability to travel between these sites is essential.

8. Additional Information about the Post

This post forms part of Cumbria's Trainee Enhanced Recruitment Scheme (TERS) and therefore attracts a £7k financial incentive.

The OMFS element of this post will provide trainees with experience of oral surgery within a busy maxillofacial surgery department, with the aim of personal and professional career progression. The oral and maxillofacial team at the Cumberland Infirmary is small and friendly and trainees will receive close guidance from the consultants and other senior staff. The geographical nature of Cumbria means trainees will be exposed to a wider range of different patients and maxillofacial conditions than would normally be expected in a small unit. The department has close links with restorative dentistry and orthodontics. Knowledge and skills will be gained in undertaking minor oral and maxillofacial surgery under LA +/- IV sedation and GA. Experience in the management of inpatients undergoing acute and elective surgery will also be gained and post-holders will have opportunities to learn techniques for the management of maxillofacial trauma. Opportunities will be provided for trainees to attend outpatient clinics and observe at multidisciplinary clinics in oncology, orthognathic surgery and dermatology. It may occasionally be necessary to visit West Cumberland Hospital in Whitehaven for surgical lists.

The CDS element of the post will provide trainees with knowledge and experience of working in the Salaried Primary Care Dental Service. The post is designed to give trainees broad exposure to a range of specialised dental services. The successful applicant will have the opportunity to obtain training and clinical experience in paediatric dentistry, special care dentistry, sedation, oral surgery and domiciliary care.

The post holder will provide such care to patients as is normally carried out in the units in which they are placed. The Salaried Primary Care Dental Service includes the treatment of patients with special needs and/or complex medical histories and/or in-patients.

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post involves working in Primary Dental Care

This post requires that you are eligible to be included in the NHS Dental Performers List

The details of the Primary Care element of this post are:

The post-holder will work full-time for 6 months in the Salaried Primary Care Dental Services, either at Carlisle Dental Centre or Cleator Moor Health Centre. Further details of the training this element of the post provides are contained in section 8 above.

11. Pattern of Working

The approximate number of treatment sessions per working week is:

During the 6 months spent in OMFS, trainees will have approximately 2 theatre sessions, 3 MOS lists, 2 new patient clinics, 1 multidisciplinary clinic and 1 study session per week. During the 6 months spent in the Salaried Primary Care Dental Services, trainees will treat patients primarily in a clinical setting, but also on wards in hospitals and occasionally in a domiciliary setting. Opportunities will be provided to undertake a wide range of treatment types, including under conscious sedation and general anaesthesia. Trainees will have 1 study session per week.

The standard working hours are:

During the 6 months spent in OMFS, trainees will be on a partial shift until 8pm weekdays and until 6pm at weekends on a 1:4 rota. During the 6 months spent in the Salaried Primary Care Dental Service, trainees will work full time, 37.5 hours per week.

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

Teaching programme

Trainees are expected to attend the regional DCT basic skills induction course on commencement in post. There is also a regional OMFS study day programme which runs throughout the year. This consists of 6 study days:

1. Introduction to maxillofacial trauma
2. Oral medicine and pathology
3. Orthognathic surgery
4. Mid-facial and orbito-zygomatic trauma
5. NOTSS
6. Oral cancer and salivary glands

Trainees are expected to attend all study days where possible. Subject to agreement with the ES, it may also be possible for trainees to attend some or all of the study day programme for DCTs in stand-alone CDS posts. Study leave is available for attendance at courses and for examinations. Trainees are actively encouraged to attend courses.

Local programme

All trainees will be allocated an educational supervisor for the duration of the post. Training is provided during outpatient clinics, operating sessions and ward rounds. Trainees are encouraged to participate in journal clubs, lunchtime meetings and weekly clinical meetings. This post offers excellent facilities to gain the experience required for final MFDS/MJDF.

Other opportunities

Trainees are expected to undertake an audit project, as well as attending and participating in regional audit meetings. Teaching, research and publication of papers is strongly encouraged.

Local facilities

There is a well-stocked multidisciplinary library in the Education Centre, offering on-line information in addition to book and journal loan facilities. Out of hours facilities are available.

Other facilities

13. Employer

The details of the employing trust/organisation are:

North Cumbria Integrated Care Foundation Trust
The Cumberland Infirmary, Newtown Road, CARLISLE, CA2 7HY

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

vikki.maxfield@hee.nhs.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Dental Core Training

Post: HEE NE Cumberland Infirmary - DCT2 - OMFS

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 2** level and has a duration of **12 Months**.

3. Location

Location 1

Cumberland Infirmary

Department of Oral and Maxillofacial Surgery

Newtown Road
CARLISLE
CA2 7HY

4. Specialities and/or clinical focus within post

The main specialities of this post are:

Oral and Maxillofacial Surgery

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Develop skills in carrying out minor oral surgery (dental and soft tissue) under local anaesthesia +/- iv sedation and general anaesthesia

(Mapped to DCT Curriculum points: C3 Oral Surgery - 17, 20, 3, 23, 28, 31, 32, 33, 34, 36, 37, 39, 43, 40, 46, 47, 48)

Clinical deliverable 2:

Manage medically compromised patients appropriately

(Mapped to DCT Curriculum points: C3 Oral Surgery - 6, 52, 21, 13)

Clinical deliverable 3:

Manage inpatients undergoing acute and elective surgery appropriately

(Mapped to DCT Curriculum points: C3 Oral Surgery - 30, 45, 50, 51, 7)

Clinical deliverable 4:

Carry out systematic extra and intra-oral examinations and make differential diagnoses

(Mapped to DCT Curriculum points: C3 Oral Surgery - 1, 4, 9, 12, 25, 26, 53)

Clinical deliverable 5:

Provide appropriate emergency care for patients with oral and dental infections

(Mapped to DCT Curriculum points: C3 Oral Surgery - 8, 34, 42, 45, 49)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

7. Travelling Commitment

None required

8. Additional Information about the Post

This post forms part of Cumbria's Trainee Enhanced Recruitment Scheme (TERS) and therefore attracts a £7k financial incentive.

This post will provide trainees with experience of oral surgery within a busy maxillofacial surgery department, with the aim of personal and professional career progression. The oral and maxillofacial team at the Cumberland Infirmary is small and friendly and trainees will receive close guidance from the consultants and other senior staff. The geographical nature of Cumbria means trainees will be exposed to a wider range of different patients and maxillofacial conditions than would normally be expected in a small unit. The department has close links with restorative dentistry and orthodontics. Knowledge and skills will be gained in undertaking minor oral and maxillofacial surgery under LA +/- IV sedation and GA. Experience in the management of inpatients undergoing acute and elective surgery will also be gained and post-holders will have opportunities to learn techniques for the management of maxillofacial trauma. Opportunities will be provided for trainees to attend outpatient clinics and observe at multidisciplinary clinics in oncology, orthognathic surgery and dermatology. It may occasionally be necessary to visit West Cumberland Hospital in Whitehaven for surgical lists.

9. Temporary Registrants

This post is suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:

Trainees will have approximately 2 theatre sessions, 3 MOS lists, 2 new patient clinics, 1 multidisciplinary clinic and 1 study session per week.

The standard working hours are:

Trainees are on a partial shift until 8pm weekdays and until 6pm at weekends on a 1:4 rota.

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

Teaching programme

Trainees are expected to attend the regional DCT basic skills induction course on commencement in post. There is also a regional study day programme which runs throughout the year. This consists of 6 study days:

1. Introduction to maxillofacial trauma
2. Oral medicine and pathology
3. Orthognathic surgery
4. Mid-facial and orbito-zygomatic trauma
5. NOTSS
6. Oral cancer and salivary glands

Trainees are expected to attend all study days where possible.

Study leave is available for attendance at courses and for examinations.

Trainees are actively encouraged to attend courses.

Local programme

All trainees will be allocated an educational supervisor for the duration of the post. Training is provided during outpatient clinics, operating sessions and ward rounds. Trainees are encouraged to participate in journal clubs, lunchtime meetings and weekly clinical meetings. This post offers excellent facilities to gain the experience required for final MFDS/MJDF.

Other opportunities

Trainees are expected to undertake an audit project, as well as attending and participating in regional audit meetings. Teaching, research and publication of papers is strongly encouraged.

Local facilities

There is a well-stocked multidisciplinary library in the Education Centre, offering on-line information in addition to book and journal loan facilities. Out of hours facilities are available.

Other facilities**13. Employer****The details of the employing trust/organisation are:**

North Cumbria Integrated Care Foundation Trust
The Cumberland Infirmary, Newtown Road, CARLISLE, CA2 7HY

14. Contact email for applicant queries relating to the post**Please use this email address for further information about this post:**

vikki.maxfield@hee.nhs.uk

15. Relevant web links**Here are relevant web links:**

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - James Cook University Hospital - DCT2 - OMFS

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 2** level and has a duration of **12 Months**.

3. Location

Location 1

James Cook University Hospital

Oral & Maxillofacial Surgery

JCUH, Marton Road, Middlesbrough, TS4 3BW.

Location 2

Frairage Hospital, Northallerton

Oral & Maxillofacial Surgery

Bullamoor Road, Northallerton DL6 1JG

4. Specialities and/or clinical focus within post

The main specialities of this post are:

Oral and Maxillofacial Surgery

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Regular soft tissue biopsy & dentoalveolar surgery list under LA & supervised lists under LA/IV

(Mapped to DCT Curriculum points: C3 Oral Surgery - 48, 47, 45, 29, 27, 14, 9, 1, 2, 4, 3, 5, 6, 7, 8, 10, 11, 12, 13, 15, 16, 17, 18, 19, 20, 21, 22, 24, 25, 26, 28, 31, 32, 33, 34, 35, 36, 38, 39, 40, 41, 42, 43, 44, 46, 49, 52, 53)

Clinical deliverable 2:

Supervised attendance on General OMFS & 2WW/review Cancer outpatient clinics

(Mapped to DCT Curriculum points: C7 Oral and Maxillofacial Pathology - 17, 16, 9, 8, 5, 1, 2, 3, 6, 7, 10, 11, 12, 13, 14, 15, 18, 19)

Clinical deliverable 3:

Supervised attendance on GA operating lists for elective, emergency and daycase patients

(Mapped to DCT Curriculum points: C3 Oral Surgery - 52, 48, 46, 43, 29, 17, 13, 7, 8, 9, 10, 11, 12, 14, 16, 18, 19, 20, 21, 22, 23, 24, 27, 25, 28, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 42, 44, 45, 47)

Clinical deliverable 4:

On-call duties for adult and paediatric OMFS/Oral Surgery emergencies

(Mapped to DCT Curriculum points: C3 Oral Surgery - 53, 50, 39, 38, 36, 35, 34, 18, 15, 5, 6, 8, 12, 13, 19, 21, 25, 26, 37, 40, 41, 42, 45, 44, 46, 49, 51, 52)

Clinical deliverable 5:

Care of inpatients

(Mapped to DCT Curriculum points: C3 Oral Surgery - 52, 45, 30, 19, 5, 6, 8, 11, 13, 15, 18, 21, 25, 26, 38, 49, 50, 51, 53)

You can access a copy of the DCT Curriculum at:

<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

This post comprises a 7 DCT rota including a shift system of on-call and non-on-call duties in outpatients and theatres.

7. Travelling Commitment

Travelling is required from JCUH to Friarage Hospital, Northallerton. One way trip of 25 miles taking about 30 mins. Car share is usually available.

8. Additional Information about the Post

As a DCT2, leadership opportunities within the DCT team will be afforded. Regular Consultant-led teaching ward rounds. Attendance at MDT clinics in Cancer, Orthognathic, Trauma, Obstructive Sleep Apnoea are regularly available.

Regular Regional study days and teaching sessions. Monthly Audit/Mortality & Morbidity sessions and annual Regional Audit day. Attendance on Orthodontic assessment and treatment clinics is possible.

9. Temporary Registrants

This post is suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:

Approximate weekly clinics/lists: 14 GA lists, 10 LA/LA&IV lists, 2 trauma clinics, 4 cancer clinics (inc. 1 MDT), 15 General OMFS clinics. Daily Consultant-led teaching ward round.

The standard working hours are:

This post is EWTD compliant with a 1:7 on-call shift pattern. On-call duties are divided between long days (08:00-20:30 hrs) and long nights (20:00-08:30hrs) for 4 weekdays/nights (followed by 24-48 hrs off) and for a Friday night to Monday morning weekend (long days/long nights) (followed by time off) When not on-call, duties are spread between outpatient attendance and theatre sessions (varies between 8-10 hr days - occasionally extended for long cases in theatre).

There is an on-call commitment, the pattern of which is:

	Daytime	Evening	Overnight
Weekdays	Yes	Yes	Yes
Weekends	Yes	Yes	Yes

The details are:

As above. On-call is on site. 2nd on-call is provided by a mid-grade tier who are either on site or in close proximity. A Consultant is always 3rd on-call. Both Mid-grade & Consultant are immediately available by phone.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

There will be opportunities for shadowing before the post commences.

2.5 day intensive HENE Basic Skills course compulsory for all DCTs, takes place before any on-call duties undertaken - excellent feedback from participants (including those who have undertaken induction courses elsewhere).

Teaching programme

7-8 Regional Study days - Orthognathic assessment and surgery, OMFS trauma, Oral Medicine & Salivary gland disease, Oral Cancer.

Annual Audit study day

Local programme

Clinical Tutor/TPD within the unit and each DCT is allocated an ES. Regular

monthly Audit/Mortality& Morbidity and Clinical Governance meetings.

Other opportunities

Each DCT will prepare and present at least one audit project per year. Many of these are presented orally or as posters at Regional/National meetings.

Local facilities

Well-stocked Hospital library/ Departmental book collection. Large Seminar room used for junior staff office space, ward round handovers and teaching sessions. Excellent Post-Graduate facility with active teaching and training programme.

Other facilities

Hospital Nursery/Childcare on site. On-call room is available as are out of hours food & drink

13. Employer

The details of the employing trust/organisation are:

South Tees Hospitals NHS Foundation Trust, JCUH, Marton Road,Middlesbrough, TS4 3BW.

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

richard.langford@nhs.net

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - OMFS (JCUH Middlesbrough) and CDS (Co Durham) - DCT2

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East Region**.

2. Level of training post and duration

This post is at **DCT 2** level and has a duration of **12 Months**.

3. Location

Location 1

North Tees & Hartlepool NHS Foundation Trust

Dental Department, Lawson Street Health Centre

Dental Department
Lawson Street Health Centre
Stockton on Tees
TS18 1HU

Location 2

County Durham and Darlington Foundation Trust

Dental Department, Stanley Primary Care Centre

Dental Department
Stanley Primary Care Centre
Clifford Road
Stanley
Co. Durham
DH9 0AB

Location 3

Oral and Maxillofacial Surgery

James Cook University Hospital

Marton Road
Middlesbrough
TS4 3BW

Location 4

Oral & Maxillofacial Surgery

Friarage Hospital

Bullamoor Road
Northallerton
DL6 1JG

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Community Dental Service

Oral and Maxillofacial Surgery

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Supervised inhalation sedation training

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 2, 3, 5, 8, 14, 15, 18, 19)

Clinical deliverable 2:

Supervised treatment of patients under general anaesthetic alongside experienced clinicians. Experience will be gained in paediatric exodontia and comprehensive care of both adult and paediatric cases.

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 20, 9, 14, 6, 7, 8)

Clinical deliverable 3:

Treatment of child and adult patients with special needs and/or complex medical and/or social histories

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 8, 7, 6, 20, 3, 14, 1, 18, 19)

Clinical deliverable 4:

Regular soft tissue biopsy & dentoalveolar surgery list under LA and supervised lists under LA/IV

(Mapped to DCT Curriculum points: C3 Oral Surgery - 3, 1, 2, 4, 5, 6, 7, 8, 10, 11, 12, 13, 15, 16, 17, 18, 19, 20, 21, 22, 24, 25, 26, 28, 31, 32, 33, 34, 35, 36, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 29, 27, 52, 53)

Clinical deliverable 5:

On-call duties for adult and paediatric OMFS/Oral Surgery emergencies

(Mapped to DCT Curriculum points: C3 Oral Surgery - 5, 6, 8, 12, 13, 18, 15, 19, 21, 25, 26, 40, 41, 42, 44, 45, 46, 49, 50, 39, 38, 36, 51, 52, 53)

Clinical deliverable 6:

Supervised attendance on General OMFS & 2WW/review Cancer outpatient

clinics

(Mapped to DCT Curriculum points: C7 Oral and Maxillofacial Pathology - 2, 1, 3, 6, 7, 10, 11, 12, 13, 14, 15, 16, 17, 8, 9, 18, 19)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

OMFS:

- 6 months OMFS post comprises a 7 DCT rota including a shift system of on-call and non-on-call duties in outpatients and theatres.

CDS

- 6 months CDS rotating between North Tees and Hartlepool NHS Foundation Trust (2.5 days per week) and County Durham and Darlington Foundation Trust (2.5 days per week)

7. Travelling Commitment

OMFS: Traveling is required from JCUH to Friarage Hospital, Northallerton. One way trip of 25 miles taking about 30mins by car. Car share is usually available.

CDS:

Travel is required between:

- Lawson Street Health Centre, Stockton-on-Tees
- University Hospital of North Tees, Stockton-on-Tees
- Stanley Primary Care Centre, Stanley, County Durham
- University Hospital of North Durham, Durham
- Darlington Memorial Hospital, Darlington

CDS North Tees and Hartlepool Foundation Trust

- Base is at Lawson Street Health Centre.
- Travel between Lawson Street Health Centre and University Hospital of North Tees is 3.1miles. Public bus available.

CDS County Durham and Darlington Foundation Trust:

- Base is at Stanley Primary Care Centre. There are buses from Newcastle (10 miles/40 mins) and Durham (9 miles/30 mins).
- GA sessions are at University Hospital Durham (20 mins on the train from Newcastle (15 miles) plus a 20 minute walk). A clinic in Stanley follows the GA session in Durham (30 mins bus journey).
- Once a month GA session at Darlington Memorial Hospital. Trains from Newcastle (30 mins/ 36 miles) and Durham(16 mins).

There are no shuttle buses.

Public transport is possible at the beginning and end of days, but not practical for changeovers midday.

Travel between Stanley Health Centre and Lawson Street is 34 miles. 50 mins by car. No direct public transport links

8. Additional Information about the Post

OMFS: Regular Consultant-led teaching ward rounds. Attendance at MDT clinics in Cancer, Orthognathic, Trauma, Obstructive Sleep Apnoea are regularly available.

CDS post - Experience available for shadowing in the Medically Compromised Clinic in Durham University Hospital.

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post involves working in Primary Dental Care

This post requires that you are eligible to be included in the NHS Dental Performers List

The details of the Primary Care element of this post are:
Community Dental Services rotating between County Durham and Darlington Foundation Trust (2.5 days per week) and North Tees and Hartlepool Foundation Trust (2.5 days per week)6 months full time

11. Pattern of Working

The approximate number of treatment sessions per working week is:
OMFS: Approximate weekly clinics/lists; 14 GA lists, 10 LA/LA&IV lists, 2 trauma clinics, 4 cancer clinics (inc. 1 MDT), 15 General OMFS clinics. Daily Consultant-led teaching ward round. CDS rotation 1) County Durham and Darlington Foundation Trust (2.5 days a week):- 3/4 treatment/Inhalation sedation/new patient clinics per week- 2 study/shadowing sessions per month- 1 GA theatre session per week, adult & paediatric comprehensive care, working alongside experienced clinician 2) North Tees and Hartlepool Foundation Trust (2.5 days per week).- 3/4 treatment/inhalation sedation/new patient clinics per week- 1 GA theatre session per week, adult & paediatric comprehensive care, working alongside experienced clinician

The standard working hours are:
OMFS: This post is EWTD compliant with 1:7 on-call shift pattern. On-call duties are divided between long days (08:00-20:30hrs) and long nights (20:00-08:30hrs) for 4 weekdays/nights (followed by 24-48 hrs off) and for a Friday night to Monday morning weekend (long days/long nights) (followed by time off). When not on-call, duties are spread between outpatient attendance and theatre sessions (varies between 8-10hr days, occasionally extended for long cases in theatre). CDS post: 37.5 hours per weekStart time varies between 07.15 and 08.45 to finish at 16.15 and 17.00

There is an on-call commitment, the pattern of which is:

	Daytime	Evening	Overnight
Weekdays	Yes	Yes	Yes
Weekends	Yes	Yes	Yes

The details are:
This on-call commitment applies to the OMFS post only. The details are as above. On-call is on site. 2nd on-call is provided by a mid-grade tier who are either on site or in close proximity. A Consultant is always 3rd on-call. Both Mid-grade & Consultant are immediately available by phone.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

2.5 day intensive HENE Basic Skills course compulsory for all OMFS DCTs, takes place before any on-call duties undertaken - excellent feedback from participants (including those who have undertaken induction courses elsewhere).

Teaching programme

OMFS: 7-8 Regional Study Days - Orthognathic assessment and surgery, OMFS trauma, Oral Mediciane & Salivary gland disease, Oral Cancer.

Regional CDS Teaching Programme: 4 days.

Topics include Inhalation Sedation, Mental Capacity Act, Dementia Awareness, Medically Compromised Patients, Special Care Treatment Planning, Paediatric Dentistry Update, Autism Awarness

Local programme

OMFS: Clinical Tutor/TPD within the unit and each DCT is allocated an ES. Regular montly Audit/Mortality & Morbidity/Clinical Governance meetings

CDS: Educational supervisors in both CDDFT and Tees. Clinical Governance meetings quarterly in CDDFT - opportunities to present teaching to the dental team.

Other opportunities

Opportunities for departmental audit both OMFS and CDS

OMFS: Each DCT will prepare and present at least one audit project per year. Many of these are presented orally or as posters at Regional/National meetings

Local facilities

OMFS: Well-stocked Hospital library/Departmental book collections. Large seminar room used for junior staff office space, ward round handover and teaching sessions. Excellent Post-Graduate facility with active teaching and training programme.

CDS: Shared office space at Stanley Primary Care Centre

Other facilities

OMFS: Hospital Nursery on site. On-call room is available as are out of hours food & drink

CDS: No Child care available

13. Employer

The details of the employing trust/organisation are:

OMFS: South Tees Hospitals NHS Foundation Trust, JCUH, Marton Road, Middlesbrough, TS4 3BW.

CDS: Lead Employer Trust hosted by County Durham & Darlington NHS Foundation Trust

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

OMFS: richard.langford@nhs.net CDS: emily.apor@hee.nhs.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - Newcastle Dental Hospital - DCT2 - Rotational post Restorative Dentistry / Oral surgery

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 2** level and has a duration of **12 Months**.

3. Location

Location 1

Newcastle Dental Hospital

Restorative and Oral Surgery Departments

Newcastle Dental Hospital, Richardson Road, Newcastle NE2 4AZ

4. Specialities and/or clinical focus within post

The main specialities of this post are:

Restorative Dentistry

Oral Surgery

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Weekly consultant supervised restorative assessment, diagnosis and treatment planning clinics

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 15, 16, 17, 25, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12)

Clinical deliverable 2:

Allocated treatment clinics undertaking both a range of comprehensive restorative treatment plans and some single items of treatment (2/3 sessions per week)

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 31, 12, 18, 19, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 20, 21, 22, 23, 24, 26, 27, 28, 29, 30, 25)

Clinical deliverable 3:

Weekly attachment to the Dental Emergency clinic assessment to undertake diagnosis and treatment of dental emergencies

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 15, 16, 10, 1, 4, 5, 11, 12, 13, 18, 19, 25)

Clinical deliverable 4:

One-to-one supervised regular minor oral surgery list under LA

(Mapped to DCT Curriculum points: C3 Oral Surgery - 5, 7, 9, 10, 12, 15, 16, 17, 18, 19, 20, 36, 31, 32, 33, 34, 40, 43)

Clinical deliverable 5:

Appropriate management of medically compromised patients (in outpatient, day case and inpatient settings).

(Mapped to DCT Curriculum points: C3 Oral Surgery - 2, 4, 6, 8, 13, 15, 19, 21, 25, 26, 45)

Clinical deliverable 6:

Recognition and management of oral lesions.

(Mapped to DCT Curriculum points: C3 Oral Surgery - 1, 2, 4, 14, 22)

You can access a copy of the DCT Curriculum at:

<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

6 months in Restorative Dentistry and 6 months in Oral Surgery

7. Travelling Commitment

none

8. Additional Information about the Post

Clinical exposure will cover the broad range of the Restorative and Oral Surgery Specialties during each attachment.

Non-clinical experience - audit, protected administration time, journal club

Opportunities for presentation of audits

Opportunities for shadowing/ experience of implant treatments and to attend the implant case presentations

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:
5 treatment clinics, 2 new patient clinics, Admin/Audit, Observed treatment

The standard working hours are:
0830-1730 (includes 60 mins break)

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will NOT be provided.

There will be NO opportunities for shadowing before the post commences.

Teaching programme

Access to regional and departmental teaching sessions is facilitated in line with agreed PDP

Local programme

Educational supervisors will be allocated at the start of the post.

Trainees will have the opportunity to attend and present at Journal Clubs, departmental and hospital-wide audit and governance meetings.

Other opportunities

Trainees are encouraged to undertake audit projects in the department.

Local facilities

Library in main Trust

Other facilities

13. Employer

The details of the employing trust/organisation are:

The Newcastle upon Tyne Hospitals NHS Foundation Trust, Freeman Hospital, Freeman Road, High Heaton, Newcastle upon Tyne, NE7 7DN

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

nicholas.girdler@newcastle.ac.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE Newcastle Dental Hospital - DCT2 Rotational post Special Care Dentistry / Paediatric Dentistry

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 2** level and has a duration of **12 Months**.

3. Location

Location 1

**Newcastle Dental Hospital / Newcastle Community Dental Service
Paediatric Dentistry & Special Care Dentistry**

Newcastle Dental Hospital, Richardson Road, Newcastle upon Tyne, NE2 4AZ

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Paediatric Dentistry

Special Care Dentistry

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Attendance at weekly SCD Consultant Diagnostic Clinics / New patient assessment clinics

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 1, 2, 6, 7, 8, 9, 20)

Clinical deliverable 2:

Weekly Consultant led diagnostic clinics seeing paediatric patients referred with a range of conditions

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 16)

Clinical deliverable 3:

Have a minimum of 3 treatment clinics in the Community Dental Service managing patients with Medical, social, psychological, or mental health vulnerabilities

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 1, 3, 2, 5, 6, 7, 8, 18, 19, 20)

Clinical deliverable 4:

Have exposure to providing Comprehensive Dental Care to patients under General Anaesthesia, IV sedation and Relative Analgesia

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 2, 5, 6, 7, 8, 9, 15, 16, 17)

Clinical deliverable 5:

Participation in running our paediatric dental emergency clinic

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 1, 7, 13, 14, 20, 21, 23)

Clinical deliverable 6:

Personal treatment sessions providing dental care to child patients. Treatment will include restoration of teeth under local anaesthetic and sometimes inhalation sedation.

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 3, 4, 1, 6, 8, 12, 13, 14, 15, 18, 17, 24)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

In the 6 months in Special care Dentistry, the role will involve working at Newcastle Dental Hospital / Royal Victoria Infirmary /Freeman Hospital (2.5 days per week), and Newcastle Community Dental Service (2.5 days per week) the sites dependent on needs of the individual and service at the time.

7. Travelling Commitment

The Community Dental Service operates from 4 sites with a maximum distance apart of 8 miles. Timetabling will, wherever possible, try to avoid cross-site working on individual days. Whilst a car is beneficial, public transport/ hospital shuttle transport is available.

8. Additional Information about the Post

The post will allow the post-holder to gain experience in Special Care and Paediatric dentistry. There will be opportunities to support Undergraduate teaching, give presentations, undertake audit, deliver care under Sedation and General Anaesthesia. The post will provide 1 session of protected

administration time per week and allow the post-holder to undertake wide-ranging clinical and non-clinical work.

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post involves working in Primary Dental Care

This post requires that you are eligible to be included in the NHS Dental Performers List

The details of the Primary Care element of this post are:

6 months of Newcastle Community Dental Service clinical work at one or more of the 4 Community Clinics throughout Newcastle upon Tyne under clinical support/supervision.

11. Pattern of Working

The approximate number of treatment sessions per working week is:

6 treatment sessions per week
2 New patient clinics per week
1 theatre session per month
1 teaching session per week
1 study session per week

The standard working hours are:

08.45-17.00 Monday to Friday

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

There will be opportunities for shadowing before the post commences.

Can be arranged as required dependent on individual

Teaching programme

Access to regional and departmental teaching sessions is facilitated

Local programme

The post-holder will be allocated an Educational Supervisor and will be expected to attend Clinical Governance meetings and Staff meetings as required

Other opportunities

It is expected that an Audit project will be undertaken in the period. Research / Service Evaluation may be an option dependent on experience and time commitment.

Local facilities

Newcastle University Library facilities are available, however there is no

dedicated office space available.

Other facilities

13. Employer

The details of the employing trust/organisation are:

Newcastle upon Tyne Hospitals NHS Foundation Trust, The Newcastle upon Tyne Hospitals NHS Foundation Trust, Freeman Hospital, Freeman Road, High Heaton, Newcastle upon Tyne, NE7 7DN

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

nicholas.girdler@newcastle.ac.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE North East - Northumbria Healthcare NHS Foundation Trust - DCT 2 - CDS

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 2** level and has a duration of **12 Months**.

3. Location

Location 1

Seaton Park Medical Group

Dental Department

Norham Road
Ashington
Northumberland
NE63 0NG

Location 2

Wansbeck General Hospital

Ward 15 theatre

Woodhorn Lane
Ashington
Northumberland NE63 9JJ

Location 3

North Tyneside General Hospital

Theatre

Rake Lane
North Shields
Tyne and Wear NE29 8NH

Location 4

Albion Road Dental Clinic

Albion Road Resource Centre

Albion Road
North Shields
Tyne and Wear
NE29 0HG

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Community Dental Service

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Access to supervised inhalation sedation training

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 17, 15, 5, 2, 3)

Clinical deliverable 2:

Special care day case GA sessions will be timetabled which include the provision of comprehensive dental care alongside a senior colleague

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 9, 14, 20)

Clinical deliverable 3:

Treatment of child and adult patients with special needs and/or complex medical and/or social histories

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 8, 7, 6, 20, 3, 14)

Clinical deliverable 4:

Experience will be gained working with other health professionals, social services, and advocacy services.

(Mapped to DCT Curriculum points: C5 Special Care Dentistry - 8, 7)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

7. Travelling Commitment

Seaton Hirst to Wansbeck Hospital approx 2 miles, 15 mins travel time by car
Seaton Hirst to Albion Road approx 15 miles 30 mins travel time by car
Limited public transport links

8. Additional Information about the Post

- Opportunities to observe epidemiological survey work and school screening

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post involves working in Primary Dental Care

This post requires that you are eligible to be included in the NHS Dental Performers List

The details of the Primary Care element of this post are:

Community Dental Services 12 months full time

11. Pattern of Working

The approximate number of treatment sessions per working week is:

1 x study/audit 2 x GA sessions 7 x new patient/treatment clinics

The standard working hours are:

37.5 hours per week

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

Teaching programme

4 day Regional CDS Teaching Programme

Topics include Inhalation Sedation, Mental Capacity Act, Dementia

Awareness, Medically Compromised Patients, Special Care Treatment

Planning, Paediatric Dentistry Update, Autism Awareness

Local programme

One Educational Supervisor and one Deputy Ed Supervisor.

1 x joint clinical session with ES per week for tutorial and to review clinical cases

Other opportunities

Audit

Local facilities

library available on all hospital sites

shared office space at clinics and shared hot desk areas in libraries

Other facilities

No child care

13. Employer

The details of the employing trust/organisation are:

Lead Employer Trust hosted by County Durham & Darlington NHS Foundation Trust

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

emily.apor@hee.nhs.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - Royal Victoria Infirmary Newcastle - DCT2 OMFS

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 2** level and has a duration of **12 Months**.

3. Location

Location 1

Royal Victoria Infirmary and Newcastle Dental Hospital

Oral and Maxillo-facial Surgery

Department of Oral and Maxillo-facial Surgery, Queen Victoria Road, Newcastle upon Tyne

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Oral and Maxillofacial Surgery

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

One-to-one supervised regular minor oral surgery list under LA

(Mapped to DCT Curriculum points: C3 Oral Surgery - 27, 3, 28, 33, 43, 47)

Clinical deliverable 2:

Appropriate management of medically compromised patients (in outpatient, day case and inpatient settings).

(Mapped to DCT Curriculum points: C3 Oral Surgery - 26, 21, 9, 6, 52)

Clinical deliverable 3:

Recognition and management of oral lesions.

(Mapped to DCT Curriculum points: C3 Oral Surgery - 22, 14, 2, 1, 4)

Clinical deliverable 4:

Management of emergency maxillofacial admissions (dental trauma, maxillofacial trauma and oro-facial infections).

(Mapped to DCT Curriculum points: C3 Oral Surgery - 53, 52, 51, 50, 10, 30, 49)

Clinical deliverable 5:

Regular experience in the management of facial lacerations.

(Mapped to DCT Curriculum points: C3 Oral Surgery - 40)

Clinical deliverable 6:

Diagnosis and treatment options for patients requiring surgical and orthodontic input - dental anomalies, impacted teeth and orthognathic surgery.

(Mapped to DCT Curriculum points: C3 Oral Surgery - 16, 37)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

The main base for this post is the oral and maxillofacial department which is located at the Royal Victoria Infirmary in Newcastle upon Tyne and Newcastle Dental Hospital. One week in eight is spent at Newcastle Dental Hospital. Experience is also gained at the Freeman Hospital where the head and neck cancer surgery is undertaken. This is usually again on a one in eight basis.

7. Travelling Commitment

The only travelling commitment for this post is when at the Freeman Hospital for which the Trust provide an efficient and frequently running shuttle bus.

8. Additional Information about the Post

This post will give experience in all major aspects of OMFS including:

Dento-alveolar surgery

Adult and paediatric trauma

Orthognathic surgery for facial deformity

Skin cancer

Surgery for head and neck cancer

Treatment of patients under local anaesthesia, IV sedation and general anaesthesia.

DCT2 clinicians are encouraged to develop their leadership skills where appropriate.

The link with Newcastle Dental School/Hospital provides a useful interface with

all the other dental specialties, particularly orthodontics.

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:

The working weeks vary according to the stage of the rotation. A typical week will involve 2 theatre sessions and 1 MOS list with 2 consultant clinics and pre-assessment clinics. Opportunities to undertake treatment under LA / GA and IV sedation will be available. There will be time allocated for study and teaching activities.

The standard working hours are:

There is an on-call commitment, the pattern of which is:

	Daytime	Evening	Overnight
Weekdays	Yes	Yes	Yes
Weekends	Yes	Yes	Yes

The details are:

a 1 in 8 overnight on call rota will be part of this post. Middle grade 2nd on call and consultant 3rd on call support always available.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

Opportunities for shadowing before the post commences are subject to local negotiation.

It is difficult to organise shadowing for posts when the applicant is working outside the Trust. Candidates are encouraged to visit the unit, however.

Teaching programme

There is a mandatory HEE regional teaching programme which includes an introductory Basic Skills Course, and maxillofacial teaching days x 6

Local programme

There is a monthly Morbidity and Mortality meeting which includes DCT

teaching.

Other opportunities

Protected time is provided to enable clinical governance and related activity. Encouragement is given to present projects and where appropriate to develop these for publication in peer reviewed journals.

Local facilities

University medical and Dental library on site.

Other facilities

13. Employer

The details of the employing trust/organisation are:

Newcastle upon Tyne Hospitals NHS Trust.

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

Mark.Greenwood@ncl.ac.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - Newcastle Dental Hospital DCT 3 Oral Medicine & Sedation

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 3** level and has a duration of **12 Months**.

3. Location

Location 1

Newcastle Dental Hospital

Oral Medicine and Sedation Departments

Newcastle Dental Hospital, Richardson Road, Newcastle upon Tyne, NE2 4AZ

4. Specialities and/or clinical focus within post

The main specialities of this post are:

Oral Medicine

Sedation

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Develop skills in diagnosis and management of oral medicine conditions through attending diagnostic clinics

(Mapped to DCT Curriculum points: C6 Oral Medicine - 3, 8, 10, 12, 13, 15, 21, 23)

Clinical deliverable 2:

Manage adult patients using intravenous sedation, including sedation drug delivery, monitoring, undertaking dentistry on sedated patients and recovery.

(Mapped to DCT Curriculum points: C3 Oral Surgery - 50, 36)

Clinical deliverable 3:

Provide inhalational sedation for paediatric dental patients and dental treatment under inhalational sedation

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 4, 13, 18)

Clinical deliverable 4:

Develop skills in assessment of sedation patients to determine suitability and fitness for sedation, and undertake peri-sedation care.

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

N/A

7. Travelling Commitment

None

8. Additional Information about the Post

Trainees will gain clinical experience in oral medicine diagnostic and biopsy clinics. They will also gain hands-on experience of intravenous and inhalational sedation. Trainees will have the opportunity to attend weekly team meetings, MDT meetings, audit and clinical governance meetings.

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:
5 sedation (assessment / Treatment), 4 oral medicine (new patient) and 1 Admin/audit session per week

The standard working hours are:
0830-1730 (includes 60 minutes break)

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.
A Regional induction will NOT be provided.
There will be NO opportunities for shadowing before the post commences.

Teaching programme

Postholders can access relevant local and national DCT and specialty educational events based on their clinical experience and PDP.

Local programme

The post-holder will be allocated an Educational Supervisor and will be expected to attend team meetings and Staff meetings as required

Other opportunities

It is expected that an Audit project will be undertaken in the post

Local facilities

Trust Library facilities are available

Other facilities

13. Employer

The details of the employing trust/organisation are:
Newcastle upon Tyne Hospitals NHS Foundation Trust

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post: Prof N Girdler, Department of Oral Medicine, nicholas.girdler@newcastle.ac.uk

15. Relevant web links

Here are relevant web links:
https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - Newcastle Dental Hospital - DCT3 - Paediatric Dentistry

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 3** level and has a duration of **12 Months**.

3. Location

Location 1

Newcastle Dental Hospital

Paediatric Dentistry

Newcastle Dental Hospital, Richardson Road, Newcastle NE2 4AZ

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Paediatric Dentistry

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Weekly Consultant led diagnostic clinics seeing paediatric patients referred with a range of conditions

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 16)

Clinical deliverable 2:

Participation in running our paediatric dental emergency clinic

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 16)

Clinical deliverable 3:

Personal treatment sessions providing dental care to child patients. Treatment will include restoration of teeth under local anaesthetic and sometimes inhalation sedation.

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 4)

Clinical deliverable 4:

Weekly attendance in trauma meetings and treating patients in a designated trauma clinic. The treatment will consist of pulp extirpation and root canal treatment of both mature and immature teeth.

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 7)

Clinical deliverable 5:

Management of acute dental trauma under direct supervision of a Specialist/Consultant

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 21)

Clinical deliverable 6:

Treatment planning for child patients with complex medical needs under Consultant/Specialist supervision

(Mapped to DCT Curriculum points: C4 Paediatric Dentistry - 16)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

N/A

7. Travelling Commitment

None

8. Additional Information about the Post

The DCT3 will be expected to participate in clinical activity as mentioned above. Our paediatric dental emergency clinic runs daily (9-11, 2-3) and the post holder will be expected to participate in this. Patients presenting include those with acute facial swellings, pain or dento-alveolar trauma. In addition, a number of patients requiring dental assessment prior to cardiac surgery, bone marrow transplants and those under the care of the Paediatric Oncology service frequently present. The post holder will be expected to participate in monthly audit and departmental meetings, journal clubs, as well as weekly trauma meetings. The post holder will also be expected to complete an audit project whilst in the department. The DCT3 will on occasion be expected to

supervise undergraduates and occasionally postgraduates (DCT1 &2). There will also be the opportunity for the DCT3 to gain some experience in treating patients under general anaesthesia.

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:

A range of new patient clinics, treatment sessions, trauma sessions and audit/admin

The standard working hours are:

0830-1730 (including 60 minutes breaks)

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will NOT be provided.

There will be NO opportunities for shadowing before the post commences.

Teaching programme

HEE specialty teaching programme and MFDS programme

Local programme

Educational supervisors will be allocated at the start of the post. Trainees will have the opportunity to attend and present at Journal Clubs, departmental and hospital-wide audit and governance meetings.

Other opportunities

Trainees are encouraged to undertake audit projects in the department.

Local facilities

Trust library

Other facilities

13. Employer

The details of the employing trust/organisation are:
Newcastle upon Tyne Hospitals NHS Trust

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:
nicholas.girdler@newcastle.ac.uk

15. Relevant web links

Here are relevant web links:
https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - Newcastle Dental Hospital DCT3 - Restorative Dentistry

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 3** level and has a duration of **12 Months**.

3. Location

Location 1

Newcastle Dental Hospital

Restorative Dentistry

Newcastle Dental Hospital, Richardson Road, Newcastle NE2 4AZ

4. Specialities and/or clinical focus within post

The main specialties of this post are:

Restorative Dentistry

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Weekly consultant supervised restorative assessment, diagnosis and treatment planning clinics

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 8, 15, 16, 17, 25, 1, 2, 3, 4, 5, 6, 7, 9, 10, 11, 12)

Clinical deliverable 2:

Allocated treatment clinics undertaking both a range of comprehensive restorative treatment plans and some single items of treatment (4/5 sessions per week)

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 27, 24, 18, 19, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 20, 21, 22, 23, 25, 26, 28, 29, 30, 31)

Clinical deliverable 3:

Attachment to the Implant Clinic - weekly for 6 months

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 14, 15, 16, 17, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 13, 18, 19, 20, 21, 22, 23, 25, 27, 26, 29)

Clinical deliverable 4:

Weekly attachment to the Dental Emergency clinic assessment to undertake diagnosis and treatment of dental emergencies

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 24, 18, 15, 16, 17, 19, 10, 25, 1, 2, 3, 4, 5, 6, 7, 8, 9, 26, 27, 13, 14)

Clinical deliverable 5:

Attend and observe complex restorative treatment undertaken by supervised Specialty Trainees in Restorative Dentistry

(Mapped to DCT Curriculum points: C1 Restorative Dentistry - 11, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 14)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

N/A

7. Travelling Commitment

None

8. Additional Information about the Post

Clinical exposure will cover the broad range of the Restorative Specialty
Clinical experience - including managing hypodontia, head and neck oncology and trauma

There is no out of hours on call commitment

Opportunity to increase experience managing dental emergency cases during academic vacation

Close working with on site dental laboratories

Non-clinical experience - audit, protected administration time, journal club, Dental Directorate Clinical Governance afternoons (x3 per year)

Opportunities for presentation of audits

Opportunities to attend joint clinics with other specialties e.g. orthodontics, special care,

Opportunities for shadowing/ experience of implant treatments and to attend implant case presentations

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:
Mixture of treatment & diagnostic clinics plus audit/admin each week.

The standard working hours are:
0830-1730 (incl 60 mins break)

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will NOT be provided.

There will be NO opportunities for shadowing before the post commences.

Teaching programme

Access to regional and departmental teaching sessions is facilitated.

Trainees can access the HEE specialist training teaching programme.

Local programme

Educational supervisors will be allocated at the start of the post. Trainees will have the opportunity to attend and present at Journal Clubs, departmental and hospital-wide audit and governance meetings.

Other opportunities

Trainees are encouraged to undertake audit projects in the respective departments.

Local facilities

Trust library facilities.

Other facilities

13. Employer

The details of the employing trust/organisation are:

The Newcastle upon Tyne Hospitals NHS Foundation Trust, Freeman

Hospital, Freeman Road, High Heaton, Newcastle upon Tyne, NE7 7DN

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

nicholas.girdler@newcastle.ac.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1

Dental Core Training

Post: HEE NE - Public Health England, Newcastle - DCT3 - Dental Public Health

Please note, the information contained in this post description is indicative and subject to change.

1. Region

This post is situated in **Health Education England - North East** Region.

2. Level of training post and duration

This post is at **DCT 3** level and has a duration of **12 Months**.

3. Location

Location 1

Newcastle Civic Centre

Public Health England

Sandyford Road Newcastle Upon Tyne
NE1 8QH

4. Specialities and/or clinical focus within post

The main specialities of this post are:

Dental Public Health

5. Key clinical deliverables that can be achieved within this post

Clinical deliverable 1:

Will attend dental commissioning meetings to secure understanding of how NHS dental services are commissioned.

(Mapped to DCT Curriculum points: C10 Dental Public Health and Epidemiology - 6)

Clinical deliverable 2:

Will be allocated projects to explore population health issues

(Mapped to DCT Curriculum points: C10 Dental Public Health and Epidemiology - 19, 1, 8, 9, 14, 20, 23)

Clinical deliverable 3:

Potential to attend dental epidemiology training

(Mapped to DCT Curriculum points: C10 Dental Public Health and Epidemiology - 1, 24, 27)

Clinical deliverable 4:

Develop skills in geographic information systems

(Mapped to DCT Curriculum points: C10 Dental Public Health and Epidemiology - 9, 19, 20, 23, 26)

Clinical deliverable 5:

Secure experience of working in a local authority to gain an understanding of the health and social care interface

(Mapped to DCT Curriculum points: C10 Dental Public Health and Epidemiology - 3, 4, 10, 14, 17)

You can access a copy of the DCT Curriculum at:
<https://www.copdend.org/postgraduate-training/dental-core-training-curriculum/>

6. Rotational Post information

The post is approximately 2 days in PHE offices, 1 day at Newcastle University Dental Hospital (1 session per week on dental emergency clinic) and 2 days local Authority offices.

7. Travelling Commitment

The appointee being expected to travel primarily within the Tyne and Wear area, most locations are easily accessible by public transport. The post holder may spend time at Local Authorities in Public Health Departments, Adult Social Care and Vulnerable Adult or Child Protection functions. Travel beyond the Tyne and Wear area, will be by negotiation with the post holder. Most travel should be possible via public transport and there is no staff parking available at the Civic Centre offices.

8. Additional Information about the Post

This one year dental public health program will provide a broad range of exposure to population oral health and health care services including opportunities to explore the workings of the social care system in relation to oral health care. The post would be of value to dentists considering both specialist training in dental public health and also other specialist training programs particularly special care dentistry and pediatric dentistry, where exposure to the social care systems, child protection and other relevant parts of the broader health and social care system will be of benefit to individuals who wish to pursue these careers. Opportunities will also be available to explore general public health.

The post holder will gain exposure to academic dental public health and would be expected to spend some time at Newcastle University including the Dental School. Trainees may gain exposure to academic dentistry for those who wish

to consider any type of University Career.

The post will be based in Newcastle at Public Health England offices; they will have the opportunity to spend time in departments which have access to epidemiological data and carry out health protection.

9. Temporary Registrants

This post is **NOT** suitable for temporary registrants.

10. Primary Dental Service

This post **does not** involve working in Primary Dental Care

11. Pattern of Working

The approximate number of treatment sessions per working week is:
4 sessions Public Health England, 1 session Dental Emergency Clinic, 1 Session Newcastle University Teaching 4 sessions local authority (This is a guide and may be changed depending on the needs of individual trainees)

The standard working hours are:

Mainly routine office hours. Some flexibility will be required by negotiation to attend occasional evening meetings and distant travel eg London

There is **NO** on-call commitment.

12. Educational & Induction programme including Trust and library facilities

The Educational and Induction Programme includes:

Induction

A Trust induction will be provided.

A Regional induction will be provided.

There will be opportunities for shadowing before the post commences.

This can be arranged with the lead trainer

Teaching programme

Dental Public Health Audit meetings 3x per year

Local programme

Other opportunities

There are extensive opportunities for research and audit in this post. Trainees can choose their own projects relevant to their career aspirations or work on existing projects. Academic supervision is available from Dr Richard Holmes and Dr Sheena Ramsay Senior Lecturers at Newcastle University in Dental Public Health and Public Health.

Local facilities

Access to Newcastle University Library will be possible

Other facilities

Not relevant

13. Employer

The details of the employing trust/organisation are:

Lead Employer Trust (Northumbria Health Care Trust) Waterfront 4 Goldcrest
Way Newburn Riverside Newcastle-upon-Tyne NE15 8NY

14. Contact email for applicant queries relating to the post

Please use this email address for further information about this post:

david.landes@phe.gov.uk

15. Relevant web links

Here are relevant web links:

https://madeinheene.hee.nhs.uk/dental_training/Dental-Core-Training

Version 2020.1.1